## Fundamentals of Asset Management Step 2. Assess Condition, Failure Modes A Hands-On Approach # Tom's bad day... #### First of 5 core questions, continued - What is the condition of my assets? - Why should we assess condition? - How do we assess condition? - What are the four major failure modes? #### AM plan 10-step process #### All assets deteriorate and eventually fail Pipe sediment build-up progressively constricts flow and reduces service Cleaning and relining restores service and extends useful life, perhaps 50 years Condition guides timing of *maintenance and renewal investment* #### Fundamental principle of condition assessment Condition assessment is important only to the extent it provides insight into... - Nature of possible failure - Root cause - Pattern (shape of the deterioration curve) - Timing of possible failure (residual functional life) ## Typical condition assessment techniques - Visual inspection - Non-destructive testing - Destructive testing #### Methods to assess collection system conditions - Smoke testing - Dye testing - Lamping - Video inspection (CCTV) - Sonar - Ground-penetrating radar CCTV is closed-circuit television #### Evolution of condition technology More condition information, faster, at lower cost from technological advances #### Early forms of condition definition and ranking #### Example One Condition Class 1 Damage to be repaired immediately Condition Class 2 Damage to be repaired within 1 year Condition Class 3 Damage to be repaired within 3 years Condition Class 4 Damage to be repaired within 7 years Condition Class 5 Damage to be repaired in the course of other construction work Condition Class 6 No damage #### Early forms of condition definition and ranking #### **Example Two** 1. Urgent repairs To meet emergency situations To meet legal requirements 2. Necessary repairs To eliminate safety hazards and code violations To meet contractual obligations To perform required renovations and repair 3. Desired repairs To replace equipment To extend or enhance service To match funds 4. Ongoing repairsTo continue work in progress 5. Deferrable repairs To perform non-essential renovations/improvements To perform projects with questionable need or with timing problems #### More evolved form of condition ranking system - Pipe Rise/Joint Offset - 1. Minor not critical - 2. Moderate not critical to flow pattern - 3. Significant possible infiltration source - 4. Severe pipe offset impeded/obstructed flow, probable infiltration source - Pipe Dip - 1. Length 0-10 feet not critical - 2. Length 11-20 feet causes minor velocity reductions - 3. Length 21-30 feet causes solids to settle in pipe - 4. Length >31 feet can cause significant solids buildup - Joint Infiltration - 1. Slow drip - 2. Steady drip - 3. Continuous flow moderate - 4. Continuous flow severe - Mineral Buildup (at joint) - Deposit on wall without any noticeable flow restriction not critical - 2. 0.25 Reduction in pipe diameter, some flow restriction - 3. 0.25-0.5 Reduction in pipe diameter, significant flow restriction - 4. >0.5 Reduction in pipe diameter, camera unable pass severe flow Reduction - Laterals with Roots (house lateral) - 1. Some root penetration no blockage - 2. More established root presence minimal blockage - 3. 0.5 of lateral is blocked possible infiltration and flow restriction - 4. Near total blockage probable infiltration and flow restriction - Joints with Roots - 1. Some root penetration no blockage - 2. More established root presence minimal blockage - 3. 0.5 of pipe blocked possible infiltration and flow restriction - 4. Near total blockage probable infiltration and flow restriction - Pipe Break - 1. Minor Break no structural impairment - 2. Break with separation structural impairment not immanent - 3. Break with separation/partial collapse immanent structural failure - 4. Severe breakage requiring immediate attention to maintain flow - Debris Blocking Pipe - 1. Minor debris minimal flow restriction - 2. Moderate debris minor flow restriction - 3. Significant debris moderate flow restriction - 4. Severe debris near total flow restriction - Pipe Cracks - 1. Hairline no structural impairment - 2. Crack with separation structural impairment not immanent - 3. Crack with separation/partial collapse immanent structural failure - 4. Severe crack requiring immediate attention to maintain flow - Lateral protrusion - 1. <1" minimal flow restriction - 2. >1" moderate but not critical to flow pattern - 3. 0.5-0.75 full pipe blocked severe flow restriction - 4. 0.75 full pipe blocked severe flow restriction ## Emerging national standards for pipes Pipe Assessment Certification Program (PACP) From National Assoc. of Sewer Service Companies (NASSCO) & Water Research Center (WRC), *Manual of Defect Classification* #### Emerging national standards for pipes #### \*Structural defect scores - Pipe sewers | Defect | MSCC<br>Code | Description | Score | | |-------------------|--------------|---------------------------------|-------|--| | Longitudinally | OJM | Medium < 1*pipe thickness | 1 | | | displaced joint / | OJL | Large > * pipe thickness | 2 | | | Open joint | | if soil visible grade as a hole | 165 | | | Radially | JDM | Medium < 1* pipe thickness | 1 | | | displaced joint | JDL | Large > 1* pipe thickness | 2 | | | alapiacea joint | | > 10% diameter & soil visible | 80 | | | Cracked | cc | Circumferential | 10 | | | | CL | Longitudinal* | 10 | | | | | Complex* | 40 | | | | | Helical* | 40 | | | | CM | | | | | Fractured | FC | Circumferential | 40 | | | | FL | Longitudinal* | 40 | | | | | Complex* | 80 | | | | | Helical* | 80 | | | | FM | | | | | Broken | В | | 80 | | | Hole | н | Radial extent <1/4 | 80 | | | Tione | | Radial extent 1/4+ | 165 | | | Collapsed | × | | 165 | | <sup>\*</sup>Abstract from Sewerage Rehabilitation Manual (Fourth Edition) From National Assoc. of Sewer Service Companies (NASSCO) & Water Research Center (WRC), *Manual of Defect Classification* #### Condition assessment protocol (CAP) Which assets? What information? How used? CAP 1 Simple scoring system, e.g., 1-5, or 1-10 CAP 2 Matrix scoring system with multiple distress factors and weightings to derive a score CAP 3 Use of sophisticated techniques to determine the residual life to intervention or end of physical life #### Characteristics of a good CAP - Focused on remaining useful life, rather than just condition score - Carefully defined, with good written protocol - Built around business risk assessment (of critical assets) - Consistently applied (across time, across inspectors) - Cost effective, using smart data collection techniques # Example CAP 1 | Score | Description | Maintenance<br>Level | Percent<br>Replacement | |-------|------------------------------|----------------------|------------------------| | 0 | New | Normal | 0 | | 1 | Perfect/excellent condition | Normal | 0 | | 2 | Minor defects only | Minor | 5 | | 3 | Backlog maintenance required | Significant | 10-20 | | 4 | Major renewal required | Renew | 20-40 | | 5 | Asset nearly unserviceable | Replace | >50 | #### Example of expanded CAP 1.5 Refining CAP scale to fit relative distress of assets CAP is condition assessment protocol # Example CAP 2 | Distress Mode | Rating<br>(1-5) | Weighting (1-3) | Score | | | |---------------|------------------|-----------------|-------|--|--| | Corrosion | 3 | 3 | 9 | | | | Vibration | 1 | 1 | 1 | | | | Leakage | 2 | 1 | 2 | | | | Heat | 4 | 2 | 8 | | | | Performance | 2 | 3 | 6 | | | | Noise | 1 | 1 | 1 | | | | | Condition Rating | | | | | | Nori | 30 | | | | | #### Example CAP 3 Makes use of vibration, sonic, thermal, electrical, oil residue, electromagnetic, and performance signatures—or information | С | Uce | Motor Hours Run | <10,000 | > 10,000 | > 50,000 | > 100,000 | > 200,000 | |------------------------|----------------------|-----------------|----------------------------------|-------------------------------------|---------------------------------------------------------------|--------------------------------------------|--------------------------------------------| | D | Symptons | Vibration | No unusual vibration detectable | Minor vibration detected | Moderate vibration | Considerable vibration (wristwatch shakes) | Major vibration | | E | | Temperature | No unusual temperature detected | Minimal heat from casing using hand | Heat detected by hand | Heat detected by hand is<br>uncomfortable | Heat too high to assess<br>by hand | | F | | Noise | No unusual noises<br>detected. | Slight whine ratile detected. | Moderate whine ratile detected, easily heard over pump noise. | Loud whinerattle. | Disturbingly loud<br>operation/vibrations. | | RELIABILITY ASSESSMENT | | | | | | | | | Α | Unplanned<br>Outages | Avg No./Year | 0 / Year | < 2 / Year | < 5 / Year | < 10 /Year | >10 / Year | | В | Effolency | Flow Output | Flow within 5% of duty<br>point. | Flow within 10% of duty<br>coint. | Flow within 20% of duty<br>point. | | Flow > 40% of duty<br>point. | #### Seven smart ideas for condition data collection - 1. Business risk-driven, with focus first on high risk, high consequence assets - 2. Problem assets-profiled, noting that 20% of assets cause 80% of problems - 3. Sampling approach - 4. Stepped approach, applying more sophisticated assessment techniques to higher-cost, higher business risk-assets - 5. Failure mode-guided, do I need condition data? - 6. Root cause-driven, (Bayesian probability, SCRAPS) - Valued judgment/Delphi approach, as supplement to minimal data BRE is business risk exposure; SCRAPS is Sewer Cataloging, Retrieval, and Prioritization System #### Idea 1, business risk-driven What is probability of failure? What is consequence of failure? ## Idea 2, problem assets-profiled Do we know which are our problem assets? ## Idea 3, sampling approach Statistically-sound, validated sampling can render high level of decision confidence at relatively low cost... - Using larger sample size for more critical assets and smaller size for less critical - Building sample collection around root causes of failure—understanding your failure modes ## Idea 4, stepped approach #### Levels of sophistication in condition assessment BRE is business risk exposure, CoF is consequence of failure, PoF is probability of failure, MTBF is mean time between failures #### Idea 5, failure mode-guided | Failure Mode | Definition | Tactical Aspects | Management<br>Strategy | |--------------|-----------------------------------------------------------------|-------------------------------------------------------------------------------------|---------------------------------| | Capacity | Volume of demand exceeds design capacity | Growth, system expansion | (Re)design | | LOS | Functional requirements exceed design capability | Codes & permits: NPDES,<br>CSOs, OSHA, noise, odor,<br>life safety; service, etc. | (Re)design | | Mortality | Consumption of asset reduces performance below acceptable level | Physical deterioration due to age, usage (including operator error), acts of nature | O&M<br>optimization,<br>renewal | | Efficiency | Operations costs exceed that of feasible alternatives | Pay-back period | Replace | NPDES is National Pollutant Discharge Elimination System, CSOs are combined sewer overflows, and OSHA is Occupational Safety and Health Administration #### Condition assessment and the decay curve Condition assessment assists in recognizing... - Nature and shape of the failure or decay (or deterioration) curve - Where on the curve is asset's current condition - Asset's remaining useful life, an estimate ## Developing a decay curve - Longitudinal study—uses data collected over the life of a single asset (or set of assets) - Latitudinal study—uses data collected from multiple assets of the same type but of different ages ## Tying condition score to asset failure #### Idea 6, root cause-driven (Bayesian) - "Valued judgment" is used to assign failure variables and propositions (sequence of causes of failure) - "Valued judgment" is used to assign conditional probabilities (likelihood of occurrence) - "Causal path" networks are developed relating "root cause" to functional failure - Probabilities are assigned to each of the path elements #### What is SCRAPS? Sewer Cataloging, Retrieval, and Prioritization System (SCRAPS) Courtesy of WERF and Brown & Caldwell #### Example of Bayesian probability - Proposition: Sewer joint failures are common when the sewer is in marshy soil without support - Or, equivalently, in Bayesian terms - If probability of marshy soil is high - And probability of sufficient support is low - Then probability of joint failure is high ## SCRAPS Bayesian logic structure #### Default data manager Courtesy of WERF and Brown & Caldwell ## View of pipe information from SCRAPS # Idea 7, valued judgment/Delphi approach supplements minimal data "Valued judgment" is used to assign condition scores - Assemble team of most-knowledgeable personnel - Poll each member for opinion on condition score and why - Augment with work order data and failure patterns - Use photos and process schematics - Facilitate group consensus through discussion #### Important note on condition assessment - Condition assessment is not an end in itself, but is a means to an end - The end is to determine remaining useful life - Good-Fair-Poor-type ratings have little utility unless they lead to an effective estimate of remaining useful life The remaining useful life of an asset is what we have left to try to manage #### Key points from this session #### What condition is it in? #### **Key Points:** - Condition assessment rating scales must project remaining useful life to be useful for decision-making - To be most cost-effective, condition assessment must be guided by the same core concepts that guides all AAM "failure modes" and the likelihood and consequences of failure #### Associated Techniques: - Condition assessment technology - Condition rating protocol #### Tom's spreadsheet